SECTION V #### CONSTRUCTION, MAINTENANCE, AND INSPECTION ## 1. Construction Probably the most critical stage in corrosion control is the construction of the pipeline. This includes trenching, laying, and connecting the pipe; coating; filling the trench; and installing cathodic protection. Of course, before one can intelligently plan a corrosion protection system, it is advisable to make a corrosion survey on the path the pipeline will take. The importance of soil resistivity, solutes, moisture, etc., on corrosivity has been noted previously. It is almost essential to have detailed specifications for all aspects of the corrosion protection system as part of the construction contract. The prevalence of interference between casings under road-ways and roadbeds and cathodically protected pipeline; has been mentioned earlier (22,669 casings shorted and 302 Leaks inside casings reported by the companies surveyed). The research and test results reported in Reference 559 indicate considerable progress toward elimination of the requirement for casing pipelines under roadbeds, i.e., there is evidence to support the contention that casings are unnecessary for safety and are harmful in terms of controlling corrosion. The following comment from the questionnaire is of interest in this regard: "All states should adopt a law similar to California's that would not require casings. Our company, for one, has 'lad shorted casings. At the time these lines were laid, we used the best insulators and seals available. For instance, on 390 miles of 20-22-inch pipe inside 26-inch casing we had over 2,800 feet of coated line shorted to the casing" (Q495). Following various stages of construction, thorough inspections are desirable. Both good instruments and well trained inspectors are necessary. Electrical methods can be used to determine if proper insulation or connection between joints has been obtained, whichever is desired (227). Inspection of coatings is particularly important. To minimize cathodic protection current requirements, great care must be taken to repair all holidays. Holidays in insulating coatings are normally detected by "jeeping," in which a high voltage electrode is passed over the coating. A holiday is indicated by current passage, as detected by suitable instrumentation. Although specific voltage differences are sometimes recommended (e.g., 403), the really important quantity is the electric field. The field must be sufficient to cause a discharge through air, but not so large as to damage the coating. A field of 120 V/mil across the coating has been recommended (686). Some engineers recommend checking the coating again just after laying the pipeline in the ditch and before covering. Although elaborate trench dressings are not necessary, it is generally desirable to remove large rocks to avoid damage to the coating. Use of rock shields is very poor practice because they may provide good conditions for microbiological action and insulate piping from cathodic protection currents. One gas company recommended installation of a Mg anode "inspection system" (555). A Mg anode was installed on the pipe during the first day of construction and the pipe potential was read at the end of each day of construction. A sudden drop in potential signaled contact with foreign structures, shorted casings, or large sections of uncoated or poorly coated pipe. This was particularly useful in laying submarine pipelines. The conditions under which plant applied coatings or overthe-ditch applied coatings were preferred are listed in Tables 36 and 37, respectively, for the companies surveyed. Some representative standards and specifications for coatings and their application are listed in Table 38. TABLE- 36 CONDITIONS UNDER WHICH PLANT APPLIED COATINGS ARE PREFERRED | Condition | Number of Companies | |---|---------------------| | All conditions | 62 | | Small jobs | 35 | | Urban areas, poor right of way, and where submarine construction methods are used | 27 | | Whenever economical | 15 | | Small sizes | 15 | | Wintertime conditions | 10 | | Flat terrain | 7 | | New construction | 5 | | When using thin film epoxy or polyethylene coa | atings 5 | | When proper handling is assured | 3 | | Cased highway crossings | 2 | | Rugged terrain | 2 | | Centrifugally spun pipe | 1 | | When used for pumping station piping | 1 | TABLE 37 CONDITIONS UNDER WHICH OVER-THE-DITCH APPLIED COATINGS ARE PREFERRED | Condition | Number of Companies | |--|---------------------| | None | 76 | | Open country, cross country | 29 | | Large jobs, long lines | 25 | | Large pipe sizes | 18 | | Where considered economical | 18 | | At field joints | 16 | | Rocky rugged terrain | 15 | | Summertime conditions | 11 | | Jobs requiring little handling of the coated p | pipe 10 | | Recoating on replacement | 9 | | Short runs, odd sizes, or extremely heavy sec | tions 8 | | Under all conditions | 8 | | New construction projects | 7 | | In the vicinity of pumping stations | 1 | | When work is done by an experienced contracto | r 1 | **Table** 39 lists the field practices used by the companies surveyed to ensure good coatings. TABLE 39 FIELD PRACTICES USED TO ENSURE GOOD COATINGS | Practice | Number of Companies | |--------------------------------|---------------------| | Field inspecting | 356 | | Holiday detecting | 322 | | Rock shielding | 248 | | Sand backfilling in rock areas | 279 | Most of the companies surveyed used high molecular weight polyethylene jacketed copper cable for cathodic protection conductors. The thermit process was used by 309 companies to attach TABLE 38 # STANDARDS AND SPECIFICATIONS FOR COATINGS | Parameters | Type of
Coating | Organization | Date | Ref. | |--|---|-------------------------------|--------------|--------------| | Application | Coal tar | NACE | 1957 | 6177 | | Application | Various | UK | 1966 | 82,70 | | Application, inspection | Coal tar
enamel for marin
environs | NACE
e | 1957 | 6173 | | Application procedures | Coal tar and asphalt enamels | NAPCA | 1967 | 480 | | Adhesion | Paints | ASTM | 1967 | 718 | | Adhesion | Bituminous | AWWA | 1966 | 588 | | Composition, weight, strength, saturation | Asbestos
felt | NACE | 1962 | 6188 | | Fungi resistance | Plastic | ASTM | 1963 | 719 | | Leakage conductance | Insulating | NACE | 1957 | 6191 | | Materials, application, inspection maintenance | Mastics | NACE | 1957 | 6179 | | Materials, application | Wrapped, mastic interior asphalt | The Asphalt
Institute | 1958 | 720 | | Material thickness, tear
strength, breaking streng
pliability, porosity | Fibrous glass
th, reinforced
pipe wrap | NACE | 1962
1967 | 6192
6190 | | Properties ,test methods, use | Wax | NACE | 1961 | 6182 | | Strength, pliability, porosity | Bituminous
saturated
glass pipe wrap | NACE | 1962 | 6192 | | Surface preparation | Paints | Swedish stand-
ards Assoc. | 1967 | 731 | | Testing, application, composition | Asphalt | NACE | 1953
1958 | 6178
6180 | | Thickness, bendability, impact resistance, weathering, abrasion resistance, penetration, thermal aging, cathodic disbonding, soil stress, water penetration, capacitance | Insulating | AGA | 1970 | 700 | | Thickness, uniformity, smoothness, brightness, surface finish | Zn, Cd | UK, USA, Germany | 1963 | 243 | | Weights (per area) | Insulating | NAPCA | 1966 | 481 | the conductor to the pipe (Table 40). For high strength (**X52** or above) steel pipe the thermit process was limited generally to a 15-gram cartridge. One hundred and three companies apparently have used **X-52** or above high strength steel pipe. TABLE 40 METHODS CURRENTLY USED FOR ATTACHING CONDUCTOR TO PIPE | Method | Number of Companies | |---|---------------------| | Thermit process | 309 | | Solder | 23 | | Conductor brazed to steel coupon welded to pipe | 87 | | Bolted connection | 46 | | Other | 22 | # 2. Maintenance Deterioration begins when a pipeline is completed. In addition to natural processes such as lightning, man often accelerates the process with various earth-moving machines which damage coatings and metal. Thus, regular maintenance is necessary to keep the pipeline operating. In the crudest method, repair is initiated only when leaks manifest themselves. Table 41 lists the methods used to repair corrosion leaks by the companies in the survey. Repair may consist of replacing old pipe sections with new pipe. As pointed out earlier new pipe is anodic with respect to old pipe, and so should be protected by coating and/or cathodic protection. Table 42 lists the factors that the surveyed companies take into consideration in the replacement or abandonment of corroded pipe. TABLE 41 METHODS USED TO REPAIR CORROSION LEAKS | Method | Number of Companies | |---------------------------------------|---------------------| | Clamps | 226 | | Replacement | 204 | | Weld leak | 85 | | ANSI B31.8 procedures | 11 | | Welded patches and other devices | 10 | | Insert plastic internally | 9 | | Abandonment | 4 | | Reduce line pressure | 4 | | Redwood or oak plug followed by patch | 3 | | Drill, tap, and plug | 1 | | Recaulk joints | 1 | | | | Table 43 shows the criteria used for replacement for the water system of a large city. This is a systematic rational approach that could be extended to gas and oil systems. Internal coatings may be applied, particularly in large diameter lines. In one method for leak repair of gas lines a suspension of rubber particles is pumped through the pipes and plugs the leaks (723). The companies surveyed reported varying experience and
preference regarding the effectiveness of available commercial sealants in repairing corrosion leaks. TABLE **42**FACTORS TAKEN INTO CONSIDERATION IN THE REPLACEMENT OR ABANDONMENT OF CORRODED PIPE | Factors | Number of Companies | |--|---------------------| | Leak history | 142 | | Location of corroded pipe | 76 | | Condition of pipe | 68 | | Age of pipe | 67 | | Operating pressure | 47 | | Present and future plans for pipe | 46 | | Cost of repair versus cost to replace | 45 | | Depth/size of pits and spacing | 4 1 | | Safety considerations | 39 | | Extent of Corrosion | 37 | | Economics | 36 | | Soil resistivity/soil Type | 26 | | Type of pipe | 22 | | Size of pipe | 2 1 | | Visual inspection/appearance | 18 | | Feasibility of cathodic protection | 1 4 | | Damage to area and inconvenience of inoperable | le line 9 | | Pipe potential | 8 | | Wall thickness | 6 | | Analysis of sample section | 1 | # CRITERIA FOR REPLACEMENT OF 12-INCH AND SMALLER MAINS (Q685) - A. <u>Length</u> The study length used will be approximately 600 feet, or one block the long way, or two blocks the short way. - B. <u>Points Required</u> A minimum of 10 points will be required to justify relaying. # C. Basis for Points # 1. General Considerations # a. Age of Main | 1. | over 80 yea | rs old | 3 points | |----|--------------------|--------|----------| | 2. | 51 - 80 yea | rs old | 2 points | | 3. | 21 - 50 yea | rs old | 1 point | | 4. | 0 - 20 yea | rs old | 0 points | # b. History of Leaks and Breaks | 1. | Pipe | wall corrosion | leak | 2 points | |----|------|----------------|------|----------| | 2. | Beam | break or joint | leak | 2 points | ## c. Standards | Material | o r | w | orkmanship | not | con- | |----------|------|---|------------|-----|------| | formir | ng t | 0 | standards | | | 2 points # 2. Hydraulic Considerations # a. Divergency from the Standard Gird | 1. | Two or more sizes | 2 points | |----|-------------------|----------| | 2. | One size | 1 point | ## b. Small Size Mains | 1. | 4 " | main | 3 | points | |------------|-----|------------------|---|--------| | 2. | 2" | or smaller mains | 2 | points | | <i>3</i> . | 3" | main | 1 | point | ## c. Carrying Capacity To be reconditioned if less than 5 other points Flow coefficients (Hazen Williams "C"): | 1. | Less | than | 75 | 2 points | |----|-------------|------|-----|----------| | 2. | 75 - | 100 | | 1 point | | 3. | More | than | 100 | 0 points | # TABLE 43 (continued) # a. Head Loss per 1,000 Feet (Peak Hour Conditions) 1. More than 5 feet 2 points 2. Less than 5 feet 0 points # 3. Corrosion Considerations - a. Actual Corrosion of the Main (5 ft running length) - 1. Pits more than 75% of the wall thickness 5 points - 2. Pits 50 75% of the wall thickness 3 points - 3. Pits less than 50% of the wall thickness 0 points # b. Soil Resistance in Chm Cm 1. Less than 1,000 3 points $2. \quad 1,000 - 2,000$ 1 point 3. Over 2,000 0 points c. Galvanized Pipe 2 points # 4. Special Considerations Any one of the following circumstances may, in themselves, be sufficient criteria for main replacement. - 1. Divergency from standard depth - 2. Extreme external loading # 3. Inspection Table 44 indicates the frequency of surveillance or tests performed by the 373 operating companies surveyed. Other than annual measurements of pipe-to-soil potential at test stations, current interference, and line current measurements, most of the measurements are unscheduled, used infrequently, or used only on occasions when the opportunity presents itself. Various inspection methods have been designed to locate problems before leaks develop. Several of these are aimed | Type of Surveillance Test | A* | В | T | Q1 | Q2 | s1 | S2 | 01 | W | M | U | R | х | 02 | |---|-----|----|---|----|----|----|----|----|----|-----|-----|-----|-----|----| | Aerobic bacteria | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 32 | 18 | 42 | 0 | | Anaerobic bacteria | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 40 | 30 | 50 | 0 | | Bell hole inspection | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 1 | 73 | 192 | 18 | 6 | | (coating and pipe condition) | | | | | | | | | | | | | | | | Coating conductance survey (local) | 7 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 68 | 22 | 45 | 4 | | Coating conductance survey (longline) | 12 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 68 | 18 | 45 | 4 | | Coating Discontinuity Survey (Pearson) | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 2 | 0 | 1 | 82 | 25 | 78 | 1 | | Earth current test (pipe vicinity) | 6 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 55 | 20 | 33 | 0 | | Line current measurement | 77 | 6 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 4 | 71 | 43 | 32 | 3 | | Surface potential survey | | | | | | | | | | | | | | | | Surface potential survey close interval | 2 1 | 7 | 2 | 0 | 4 | 0 | 0 | 0 | 1 | 1 | 94 | 44 | 36 | 5 | | Continuous | 10 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 65 | 2 1 | 26 | 0 | | Pipe-to-soil potential survey | 191 | 38 | 1 | 0 | 1 | 0 | 0 | 0 | 3 | 38 | 11 | 5 | 3 | 20 | | (at test stations) | | | | | | | | | | | | | | | | Redox potential | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 8 | 4 | 2 9 | 1 | | soil resistivity survey | 11 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 105 | 75 | 4 1 | 7 | | Chemical analyses | 1 | 1 | ŏ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 40 | 18 | 54 | 2 | | Current interference | 59 | 4 | Ő | 0 | 1 | 1 | 0 | 0 | 3 | 5 | 89 | 90 | 11 | 7 | | Other | 0 | 2 | 1 | 0 | 0 | 0 | 0 | Ō | 0 | 1 7 | 3 | 1 | 3 | 4 | A = AnnuallyW = WeeklyB = Biannually M = Monthly T = Triennially U = Unscheduled R = On occasions when opportunity presents itself X = Infrequently Q1 = Quarterly Q2 = Quinquennially S1 = Sexennially 02 = Other than the above S2 = Septennially O1 - Octennially at the coating, which may be the part of the system most vulnerable to problems. The general condition of an insulating coating on buried pipelines is indicated by the average current density required for cathodic protection or by the leakage conductance of the coating (6191). A large gas pipeline company classifies pipe as "bare" if 1 ampere or more is required per mile of 3-inch equivalent pipe (Q403). Specific coating defects may be located by several instruments. One of the most common is the Pearson holiday detector (60). Generally, an operator walks along the pipeline while audio-frequency current is conducted to ground through metal cleats in his shoes. A second operator walks 20 feet behind with an audio detector. Sudden increases in signal occur when even a small holiday is present. Experience is needed to understand the signal fluctuations and to locate flaws in the coating (608). A surface potential survey is useful for revealing "hot spots" in systems not having cathodic protection. In one procedure two CuSO₄ electrodes are connected to a potentiometer (601). The rear electrode is placed directly over the line and the lead electrode extended directly over the pipe. The electrodes are then "leap-frogged" one separation distance until the survey is completed. Corroding sections of pipe are indicated by sharp peaks or changes of polarity. Potential surveys may also be performed by passing a rolling electrode along the pipe, with the other side of the potentio-meter connected directly to the pipe. If a recorder is attached by gears to the rolling electrode, then potential versus distance is automatically displayed. It has been pointed out that potential surveys cannot detect small, localized corrosion cells, which would be expected on bare pipelines (6172). Care must be taken when electrical contact must be made dir * ectly to the piping. Probes cause holidays, and if bright metal is created by scratching it may corrode rapidly, being anodic. A better approach is to install test reference leads on the piping at the time of construction. Unfortunately, methods requiring electrical contact to the soil are difficult to use when the pipe passes under concrete or rock. Thus, methods have been devised not requiring electrical contact of an electrode to the soil. In one method, pick-up loops are employed to detect the magnetic field generated by current flowing in the pipe. Sudden drops in output with distance signify current leakage through the coating (403). At this time, the best indicator of pipeline corrosion appears to be close monitoring and interpreting of the pipe potentials. Since it is current leaving a buried structure that causes corrosion, the optimum measurement would be the determination of the current leaving the structure. In the near future it may be possible to measure the current flow patterns in the pipe by a magnetic gradiometer. The use of a magnetic gradiometer may allow the detection of the variation changes in the magnetic field of the pipe current and pinpoint location, direction, and amplitude of current flow. Additionally, this instrument can conceivably be used at speeds from 20 to 200 miles per hour external to or in the pipeline (799). ^{*}Interview with A. W. Peabody, 1970. The industry is in need of easy-to-use, accurate instruments that combine as many corrosion related factors (soil resistivity, pE, pipe potential, etc.) as would be practical (Q252, Q220, Q505, Q606, Q8.2, Q490, Q699). Automated surveys and remote instruments will become more desirable with future increases in cathodic protection and interference (Q282). Hydrostatic testing can be used to detect leaks and corrosion weakened areas (598, 599). Progressively smaller flaws are detected as pressure is increased. Surprisingly, the hydrostatic proof test acts favorably on surviving flaws, probably by causing plastic deformation at the tip of cracks and pits (599). This decreases the stress concentration there and introduces favorable residual stresses — mechanical stress relief. Pipeline interiors can also be monitored for corrosion. A magnetic survey instrument has been developed which travels in the line and locates pitting and general metal
loss (335). Small diameter television cameras have been developed which travel in the line. Ultrasonic thickness detectors may either be used internally or externally on exposed pipes. Leaks may be detected in several ways. The least desirable method, but very commonly used, is to note leakage when a sufficient amount has taken place to be apparent. In long pipelines large leaks are sometimes noticed by discrepancies in inventory or transported product, i.e., less product emits from the pipeline than is introduced. Leaks can be located by closing off sections of the pipe system and observing pressure decay in sections containing leaks. Gas leaks are sometimes located by "sniffing" instruments which detect gas. Discoloration of vegetation is also used as a leak indicator. The theory and fundamentals of leakage testing are discussed Test categories, reasons for testing, choice in Reference 812. of procedures, test planning, flow characteristics, and guidelines for writing specifications are included, A detailed description of test methods is given which covers the use of standards, mass spectrometers, gas detectors, pressure and flow measurements, bubble detection, radioactive tracing, halide torches, sonic methods, electromagnetic energy absorption, chemical indicators, high potential discharges, ionized gases, thermal conductivity gages, and several special applications. An extensive listing of characteristics and sources of commercially available leak detectors includes addresses of manufacturers, code symbols for types of equipment, trade names, and characteristics of the equipment. Properties of trace gases and safety measures for their use are also discussed. Supplemental observations during the inspection of corrosion leaks by the surveyed companies are shown in Table 45. The "other" observation (Part E) consisted of pipe potentials, stray currents, location and depth of pits, electrical continuity of gasketed joints, soil resistivity, and the review of cathodic protection reports to determine if there had been any deterioration or interruption of cathodic protection prior to leaks. Many companies have developed correlations (Table 45, Part F) with leak frequency and with some of the observations made TABLE 45 | SOFTE AND COSERVATIONS ON THE INSTECTION | | Companies | |--|-------------|-----------| | Observations | Y e s | N o | | (A) General Condition of Coating, including
Bond to Pipe | 30 4 | 20 | | (B) Soil Type and/or Texture | 282 | 40 | | (C) Soil Moisture | 236 | 71 | | (D) Proximity of Other Pipelines or Structu
(Possibility of Cathodic Interference | | 50 | | (E) Other | 79 | 33 | | (F) Have Any of these Observations Been
Correlated with Leak Frequency? | 109 | 214 | SUPPLEMENTAL OBSERVATIONS ON THE INSPECTION OF CORROSION LEAKS during leak inspections. One of the most common methods used to develop correlations was to file a report when a leak had been repaired. The contents of the report generally indicated the type of leak, location on the perimeter of the pipe, type of corrosion causing the leak, soil type, soil resistivity, amount of cathodic protection, type of repair made, etc. The leaks were plotted by geographic location on a yearly basis. Over a period of time hot spots were located and soil resistivities were known by areas, so that future piping could be initially laid with adequate protection applied and old piping could be economically scheduled for replacement before serious problems arose. A second commonly used system, which is very much like the first system, was to record the soil resistivity when a leak was repaired and maintain a graph plotting leaks as a function of soil resistivity. As in the previous system, this gave a basis for judgment when a section of pipe shoul? be reconditioned or replaced and also indicated levels of protection required on new piping by geographical area according to the soil resistivity. The third system was to plot cumulative leakage as a function of time on semilog graph paper and augment preventive measures when a sharp increase in the slope of the graph was observed. A theoretically better method would be to plot cumulative leakage as a function of time on log-log graph paper as indicated by Equation 10. The log-log plot should be linear and may give valid extrapolations of future leaks. It should be noted that leak data on the number of leaks repaired during evening shifts are apt to be inflated. A standard record system should be developed by the industry associations that will allow statistical correlations between corrosion variables and other variables such as leak frequency on a regional or nationwide basis (Q250, Q114). An excellent example on this type of correlation on 22,000 miles of coated pipelines is reported in Reference 474. Two typical leak reports are shown in Tables 46 and 47. TABLE 46 UNDERGROUND PIPE INSPECTION REPORT (Q685) Make Separate Report for Each Size, Kind, and Individual Line Date | - | MAINS | | SOIL RESIST | IVITY | REPLACEMENT | DATA | _ | |----------|---|---|-------------------------|-------------|------------------------|------------------|----| | Trunk | Feeder Di | istributor | Ohm-CM_ | | Age | | | | F | PIPE DATA | 2 | Location | | Leaks | | | | Size | Steel C.A. | d — Cast | Remarks | | (Min. 2/yr. | -3in5 yrs) | | | Kind: | Steel C.A. | Conc. Iron | PIPE TO SOIL | | Pitting | | | | Date I | Laid: | | | | Soil Resist | tivity | | | | nspected | | Native
Protected | | | Pipe | | | Pipe 4 | EAKAGE
WallJoints | Fittings_ | PROTECTIVE CO | OATING DATA | CATHODIC PR
Size | | | | Tap | | | Good Fair | | SOIL DATA | | | | | CONDITION OF PIPE | | Bond | | | Applicable Iten | ns | | Class | Cast Iron | Steel | Moisture Pre | | Agglome | <u>ration</u> | | | 73. | No graphitization No scale, No pits Graphitization of pitting to 1/3 thru | Perfe
Realect
Scale or pitting to | Coating: Yes | NO | Boulders
Stones | Many | | | <u>A</u> | Graphitization or | Scale or pitting to | Bare Spots
Pockets | | Pebb les | | | | В | nitting to 1/3 thru | 1/3 thru pipe wall | Sagging | | Hard Lumps | Few | | | _ | MgTT | l | | | _ | Doolsing | | | | Graphitization or | Scale or pitting | <u>Type</u>
Red Rock | White | <u>Texture</u>
Fine | Packing
Loose | | | С | pitting from 1/3 to | from $1/3$ to $2/3$ thru | Dec. Granite | | | | | | | 2/3 thru wall | wall | Shale | Black | Medium | Medium | | | _ | Graphitization or | Scale or pitting | Grave1 | Yellow | | TT 1 | | | D | pitting 2/3 or more | 2/3 or more thru | Sand | Brown | Coarse | Haru | | | | thru wall
Graphitization or | wall | Loam | Red | Inspected b | y: | | | Е | | Perforations | Clay | Blue | | | | | E | pitting thru pipe
wall | | Silt | Green | | | | | | w u i i | | ¹ Peat | | | | _ | 152 . . # TABLE 47 # LEAK REPAIR REPORT (Q114) | Loc | cation: | Street | | of | | RO No. | |-----|---------------------------------|---|-----------------------------------|-----------------------------|------------------|---------------------------------------| | | | Street | | Ft. | | Map No. | | | Stree | t | City | | | | | (| ze & Type
")C.I.
")W. Iro | of Pipe:
(")ML &
n | CS (") | Galv.
Bitumino | (")
ous Co | Date
A.C.
ated Steel | | l. | What pa | irt was dama | iged? | | | | | | a. (
b. (|) Pipe Barr
) Joint
Type: (| el
) Welded
) Mineral | () Lo | ead (|) Cement
) Flanged | | | d. (|) Valve) Flanged n) Other (Ex | uts, bolts, | tie roo | | - | | 2. | What ty | pe of corro | sion damage | ? | | | | | b. (|) Pitting) General c) Graphitize (Pipe 1 the ire | ed cast iro
ooks OK, bu | t has li | ttle s | strength because
g mostly carbon.) | | | |) No corros | _ | | | • | | 3. | | pairs were | | | | | | | a. (
b. (|) Leak clam
) Welded
e. (| p c
d
) Other | . () | Recaul
Replac | lked joint
eed section | | 4. | Should | the pipe be | replaced? | | | | | | a. (|) Y e s b. | () No | c. (|) No | t sure | | 5. | How big | was the lea | ak? | | | | | | a. (
b. (|) Circumfer
) Small hole | rential brea
e (under 1" | k c.
) d. | () I | Large hole
Split | | 6. | What is | soil like? | | | | | | | b. (|) Clay or ac
) Loam | | c.
d. | | Sandy
Gravel | | 7. | | 2-pound ano | | | | | | | a. (|) Yes b. | | omit and
damage <u>i</u> | | ly if no corrosion d.) | | 8. | Where w | as the leak | ?!Circle | number c | closes | t to leak) | | | 3 4 | 1
2
3
4 | | Foreman : | | | | | 3 6 | 5 | 153 | | | | #### SECTION VI #### **ECONOMICS** Economics are the scale by which the effects of corrosion and the methods of controlling corrosion are measured. Ideally, enough economic data would be available to enable one to calculate the optimal course of action for all conceivable situations. Unhappily, there is a real paucity of data available, and much of what is published is probably based on speculation and unsupported estimates. No economic information was unearthed in the replies to the questionnaire. Corrosion is expensive. Valuable products are lost when pipelines leak. Lost pumping time is never recovered. Escaped products may ruin crops, injure wildlife, despoil natural beauty, and damage property. Costs could and should be assigned to property damage and hazards. Toxic, flammable, and explosive products constitute hazards to human life and well-being. The damage resulting from a leak depends on the pressure in the pipeline, the fluid it carries, and the location of the pipeline. Leaks are expensive to locate and to repair. When pipe sections must be replaced, flow is interrupted with consequent loss in
revenue. It has been estimated that the extra pumping costs due to rust on the interior of pipes amounts to \$40,000,000/year in the U.S. (493). A 1950 survey in Arkansas, Kansas, West Texas, and New Mexico revealed that 44 percent of the sour crude oil wells were economically affected by corrosion (6185). In Arkansas the corrosion costs averaged \$1250 per well per year. In Kansas, the average was about \$2000 and in West Texas-New Mexico \$270. Use of the corrosion inhibitors reduced the costs to \$100, \$225, and \$220 per well per year, respectively, for corrosion control plus remaining corrosion costs. Corrosion could cost about \$1000 per year per well in sweet oil wells when the salt water content is above 40 percent (553). In a 1963 survey (6193) of 8919 oil and gas wells, the ratio of reported savings to corrosion control costs was about 5:1. Much larger ratios were found in offshore operations. Nevertheless, many operators have made little or no attempt to control corrosion. In use of coatings the important factor is really the cost/ effectiveness ratio or the ratio of savings to cost over the life of the pipe. To obtain valid comparisons on such a basis is not simple, however. If all coatings cost the same on a volumetric basis then one could simply prepare specimens having the same thickness -- but costs vary widely. One cannot compare coatings prepared so that the cost per unit length is the same because the effectiveness of a coating increases with thickness, but in an unpredictable manner. A thorough study would utilize a range of thickness for each type of coating and then compare the minima in cost/effectiveness (or maxima in savings/cost) of each. This has not yet been done. There are little published data on either cost of application and maintenance or on savings. The costs for control of internal corrosion in two average sour crude oil gathering lines are compared in Reference 793. It was concluded that concrete linings and corrosion inhibitors appeared most economical in the larger, longer lines. Concrete linings, internal plastic coatings, and plastic pipe appeared most economical for shorter, smaller lines. Protective measures provided savings of 9 cents to 25.5 cents per **foot** of pipe per year. The cost of cathodic protection depends greatly on the quality of the coating, the isolation, and the mechanical joint bonds The Cast Iron Pipe Research Association has asserted that cathodic protection of pipe systems adds at least 10 percent to the total project cost (789). Presumably, this figure is for bare cast iron pipe. The installation cost of cathodic protection on bare oil storage tank bottoms was found to be about 3 percent of the tank bottom investment (793). The total annual operating expense was about 1.25 percent of one repair job or about 25 percent of the annual repair cost without protection. cathodic protection was estimated at 1.5 years. Installation of cathodic protection on modern coated pipelines is claimed to cost less than 0.5 percent of the total costs, with maintenance and operating costs less than \$28 per mile year (492). A total cost of 4.2 cents/ft was estimated for 30 years of protection of a 100,000-foot long, 5/8-inch OD pipeline (474). Galvanic cathodic protection reduced the maintenance costs per overhaul of U.S. Navy destroyers by \$10,000 to \$20,000 (491). Bare offshore pipeline was protected by zinc bracelets for an estimated cost of \$40/mile/year as compared to \$100/mile/year for an impressed-current system (728). For an estimated 40 years of protection the cost of the bracelets was 0.5 percent of the pipeline. It was claimed that the lowest total costs are obtained by cathodic protection combined with "reasonably" coated lines (793). "Reasonable" appears to mean an adherent insulating coating of long lifetime but without any attempts to make it holiday-free. Some pipe system operators install cathodic protection at some time after laying the pipe. It has been estimated that only about 15 percent of a pipe system will be subject to <u>rapid</u> corrosion (601). One procedure is to perform a survey of pipe potential and protect only those areas containing "hot spots." The payout period for the cost of the survey and the cathodic protection was found to be 2 to 5 years. A total of \$258/mile/year was saved on one line over a 6-year period. Another procedure is to install cathodic protection to an area only when leaks have already developed. With bare pipe it has been found to be cheaper to apply cathodic protection than to replace the line with new coated pipe (592). Although savings were realized by cathodic protection after several years, a large gas company found that more money would have been saved by application before leaks had developed (589). In calculating costs and savings of various protection methods, one must not only attempt to account for all direct and indirect expenses, but also take into account the time value of money. Several different methods of accomplishing this have been used (e.g., 591, 493, 705). The effect of accounting for interest and desired profit is to increase the cost of present capital investments as compared to expenses occurring later. #### SECTION VII #### OTHER PROBLEMS ASSOCIATED WITH CORROSION OF PIPELINES # 1. Training of Corrosion Engineers and Technicians According to Reference 305 few engineering graduates have received any training in corrosion control. As a result the acquisition of the necessary skills to perform well as a corrosion engineer is largely a personal responsibility. Amateur bungling is common in corrosion control work, particularly in cathodic protection; to help alleviate this situation, the British Association of Corrosion Engineers was formed to provide education in corrosion control and professional qualification standards. A variety of well subscribed short courses are offered in all parts of the U.S. NACE will soon publish a basic corrosion course. However, there appears to be a need for more courses at more advanced levels. Evening courses are given by some universities. Many books and papers are available for self-teaching, as illustrated by the references for this report. Informal information flow among practicing corrosion engineers is probably as great as in any other technical specialty, and is particularly noticeable at local NACE meetings. Nevertheless, one senses a real deficiency of understanding of fundamental and theoretical aspects of corrosion control, although regard for corrosion consultants is somewhat mixed. Ninety-five of the surveyed companies used consultants in their corrosion control efforts. Unfortunately, no satisfactory method of determining or certifying competence of corrosion engineers and technical personnel exists in the United States. The fact that corrosion control has developed as an art rather than a science is exemplified by the extensive use of undefined terms and misnomers; e.g., pipe to soil potential is generally used for the potential between a buried pipe and a half cell located on the soil surface; a saturated copper-copper sulfate half cell is one in which the copper sulfate, rather than the copper, is saturated; terms such as "zero swing" are used without precise definition. Table 48 lists the publications and information sources which were thought to contribute the most to the responding companies' corrosion control program. TABLE 48 PUBLICATIONS AND INFORMATION SOURCES WHICH HAVE BEEN FOUND TO CONTRIBUTE MOST TO CORROSION CONTROL PROGRAMS | TO CONTRIBETE FIRST TO CONTRIBETO | Number of Companies | | | | | | |-----------------------------------|---------------------|----------------------------------|--------------|-----|--|--| | Source | Numbe
Most | $\frac{\text{r of}}{2\text{nd}}$ | Compa
3rd | 4th | | | | American Gas Association | 2 | 11 | 9 | 1 | | | | American Petroleum Institute | 1 | 1 | 9 | 0 | | | | Committees/Meetings | 37 | 53 | 29 | 9 | | | | Consultants | 14 | 9 | 14 | 6 | | | | Electrochemical Society | 0 | 0 | 0 | 1 | | | | Yonth ly Magazines | 31 | 67 | 38 | 28 | | | | NACE Publications | 54 | 36 | 21 | 6 | | | | National Bureau of Standards | 0 | 0 | 1 | 1 | | | | Pacific Coast Gas Association | 1 | 1 | 0 | 3 | | | | Short Courses/Seminars | 138 | 60 | 35 | 8 | | | | Text Books | 17 | 2 1 | 11 | 2 | | | # 2. <u>Interference with Small Piping Systems</u> While the pipeline industry has been highly successful in minimizing corrosion caused by cathodic interference between its members, there remains a substantial quantity of pipe in custody of operators of small water and gas companies, ranches, industrial plants, restaurants, other businesses, home owners, etc., which is subjected to interference. To comprehend the hazard, it is only necessary to point out that 30 microamperes are sufficient to cause a leak in one year if the pit in a 1/8-inch pipe wall has the form of a paraboloidal segment with depth and surface radius equal to the wall thickness of the pipe. Further, operating pipelines may be subjected to small, undetected interference currents. Cathodic interference may be anticipated under the following conditions. - a. If the surface or deep well anode is less than 1000 feet distant from the pipeline of concern. - b. If the offended pipe is inferior in coating as measured by conductance, and (1) crosses the protected pipe or (2) parallels within 15 diameters of the protected pipe. The foregoing are not performance rules but are indicators for concern. # 3. Grounding of Electric Circuits on Water Pipe Stray currents caused by grounding of electrical circuits on water pipes are a corrosion hazard to all underground piping. This common practice penalizes the owner of the piping. For the owner it is economically better to pay the initial cost of installing a separate grounding electrode than to have a deteriorated piping system at a later date. It is also safer to install a separate grounding electrode. # 4.
Mechanical Damage to Piping Mechanical damage to piping has been established as one of the major causes of pipeline accidents. When a pipeline is ruptured by mechanical equipment, the cause is obvious. A more insidious problem arises when mechanical equipment contacts piping and damages the coating and/or pipe without rupturing it. At a later time corrosion takes its toll and another accident or leak is chalked up to corrosion. # 5, Improper Use of Cathodic Protection It has been noted that there has been some ineptitude among those engaged in corrosion mitigation through cathodic protection; this incompetence is manifested in real or incipient failures ranging from one to many incidences. They include: - a. Deliberate resistance coupling below ground of anode and cathode cables to match the current and voltage output with the rectifier capacity. - b. Connecting and operating rectifiers in reverse polarity, i.e., with the cathodic cable from the pipeline connected to the positive terminal of the rectifier. - c. Cathodically protecting unbonded mechanically coupled pipe including leaded cast iron joints. #### SECTION VIII #### GAPS IN THE TECHNOLOGY AND COMCLUSIONS The following conclusions have been drawn from the collective information of the literature search, the questionnaire results, personal interviews, meetings attended, and personal experience. On existing pipelines, it may not be practicable to totally eliminate all corrosion. The goal is rather to bring corrosion to an acceptable level for the lowest cost. This is not to say that allowing a "few" leaks to develop is considered "acceptable," in view of the potential hazard to life and property. On the other hand, it is not rational to insist on eliminating all corrosion when a reasonable corrosion control program will prevent corrosion leaks during the useful life of a pipeline. Much could be learned about corrosion mechanisms under authentic field conditions by detailed examination of corroded pipelines. Pits and cracks and surrounding environs should be particularly investigated. This should include micro pH measurements, microscopic examination of the corrosion product, X-ray analysis of solid corrosion products, metallographic sectioning and microscopic examination, chemical analyses, bacteriological cultures, etc. Much would be gained if the industry knew more about the basic corrosion mechanisms associated with pipelines. Steel pipe seldom fails by uniform corrosion. It fails predominantly by localized ettack in the form of pits. The pits are initiated by some sort of inhomogeneity. Chloride ion seems to be particularly implicated as a causative agent for pitting, as well as for crevice corrosion. Stray direct currents from electric railways, high voltage direct current (HVDC) power transmission, pick-up from overhead AC power lines, and cathodic protection have caused and will continue to cause serious corrosion problems. Ideally, electric railways and power transmission lines should not contact the soil, much less use soil return for any portion of the power. Further studies on the effect of KVDC are needed, and methods of reducing the corrosion effects of HVDC need to be developed. The influence of AC on corrosion has not been well explored, but is known to cause some corrosion. The practice of grounding AC power to water lines should be discontinued. Cathodic protection interference is generally being handled well by private groups but will continue to be a persistent problem. Cathodic protection of pipes in areas containing a high density of underground metallic structures creates severe interference problems and may be ineffective due to electrical shielding. Methods for avoiding interference and shielding in some such situations do not appear to be available or known. Unqualified cathodic protection enthusiasts may unwittingly create intolerable corrosion hazards to unbonded mechanically coupled underground facilities. Anodes discharging 10 or more amperes of current may create a hazardous gradient within a radius of 1000 feet. Endangered structures may include ground wires, reinforcing bars in concrete, and the like, in addition to lead covered cables and utility piping. The various types of mechanical corrosion effects in the underground environment are not well understood. In particular, no certain method is known for avoiding catastrophic failure by stress cracking of high strength steels. Hard spots in the pipe due to manufacture and welding should be avoided. It is not even certain that stress cracking is limited to high strength steels. There is some evidence that cathodic protection may cause hydrogen embrittlement of some steels, but more fundamental knowledge is badly needed. Caustic embrittlement cracking may take place downstream from compressor stations when cathodic protection is applied, but this possibility has not been adequately investigated. Twenty-two leaks were attributed to hydrogen blistering by the surveyed companies. Hydrogen is generated both by corrosion in an acid environment and by cathodic protection, especially at high potentials. Metals with voids and inclusions are particularly susceptible. Intergranular corrosion of many stainless steels is rapid when the thermal cycle of welding generates certain types of inhomogeneities. Temperature has an effect on corrosion. In frozen soils, no corrosion of steel pilings was observed. This cannot be extrapolated to transportation of petroleum in cold environments, since the pipes would be heated in such cases. Stress corrosion cracking is more common in pipe leading from compressor stations, presumably because of elevated temperatures there. Although corrosion occurs on all steel buried underground, the corrosion rate can be negligibly low. It has been found that leaks in a pipeline occur predominantly in soils low in resistivity. Pitting of pipelines in statistically uniform soils was found in at least one instance to occur only at points where the resistivity was below about 1200 ohm-cm. Noncorrosive soil is generally indicated by a high resistivity, 5000 ohm-cm or higher. It should be noted, however, that resistivity may change, for example by application of chemical fertilizers. There is a growing realization that other factors, including the change in soil resistance, the chemical species in the soil, the moisture, and the texture, can also influence corrosion. Chloride ion is known to accelerate corrosion. Hydrogen sulfide accelerates corrosion and can cause sulfide stress cracking. Carbon dioxide pressures over 30 psi in wet oil and gas cause corrosion. Calcium ion and low carbonate concentrations are often beneficial in that CaCO₃ protective scales can be formed. The splash and tidal zones in seawater are the most corrosive marine environment. Furthermore, cathodic protection is ineffective there. For pipe in seawater, however, no coatings are necessary with cathodic protection because the current caused heavy protective deposits to form. The best coatings have been found to be formed at lower current densities (<150 mA/sq ft) and to consist primarily of calcium carbonate. One can cause similar deposits to form on buried pipe by adding calcium bicarbonate to the backfill and applying cathodic protection. It is known that products of microbiological metabolism can accelerate corrosion. Sulfate reducing bacteria cause H₂S formation under anaerobic conditions and accelerate corrosion. The extent to which micro-organisms contribute to pipeline corrosion is uncertain. Very little good field data are available. There tends to be a significant polarization of opinion on this subject. The use of biocides has been limited. In the atmosphere, corrosion is accelerated by moisture, wind-blown sea salt, sulfur dioxide, and to some extent, ozone. The combined effect of dilute sulfuric acid and ozone is worse than the sum of their individual effects. Although no ferrous metal is untouched by corrosion, the extent of corrosion is significantly influenced by the exact composition of the metal and by thermal and mechanical treatments. Unfortunately, most of the additives which markedly improve corrosion resistance are probably too expensive for use in large pipeline systems. Welds are noted to be particularly susceptible to corrosion. Greater understanding of the effect of welding conditions on corrosion is needed. The influence of metal inhomogeneities is scarcely understood, but is probably serious. Methods of producing pipes could probably be developed to avoid such problems. Although most corrosion occurs externally, internal corrosion is also a problem when moisture and chloride ion, hydrogen sulfide, or carbon dioxide are present. This has been controlled by removing moisture, adding inhibitors, or coating. Proper inhibitors are selected empirically. The mechanism of inhibitor action is poorly understood. In particular, it is not yet possible to confidently specify an inhibitor for any given application. Quantitative investigations of inhibitor effectiveness and application procedures are needed and should be published in the open literature. It is important to note that many inhibitors accelerate corrosion if their concentration is too low. The corrosion failure rate of unprotected pipelines tends to increase with time. A widely used method of corrosion control is the application of coatings. Although metal coatings are effective under some conditions, thick organic coatings are generally favored for underground use where protection is required for long periods. These coatings are ideally water impervious, electrically insulating and tough. Generally, tight adhesion to the pipe is also required, although good results have been reported with loose fitting plastic sheaths. The requirement for water permeability is probably even more severe when the coating is not bonded to the pipe. It should be noted that no perfect coating material exists, and so continued search for
improved materials is justified. The most common circumstance for leaks developed in coated pipe was physical damage of the coating. The second most common circumstance was corrosion at improperly applied coatings. Microorganisms attack most, if not all, organic coatings. Therefore, one cannot assume that once a pipe is coated, it remains effectively coated forever. Inspection and repair are necessary not only when laying pipe, but also periodically thereafter. The maintenance requirements are probably particularly severe when cathodic protection is not employed simultaneously. Although seldom used for pipes carrying gas and oil, concrete coatings car, provide effective corrosion control. Concrete's effectiveness is largely due to its high pH. Again, proper application is required including choosing the proper concrete mix. In cathodic protection, corrosion is reduced by making the pipe negative with respect to the adjacent soil. Cathodic protection is not a panacea for all corrosion problems. Neither is the proper application of cathodic protection a trivial matter. Increased corrosion due to cathodic protection has actually been observed when steel was continuously or intermittently heated and intermittently wetted. Such conditions would be expected on pipes just downstream from compressor stations in areas where the soil is intermittently dry and wet. Cathodic protection can increase the leak rate at first when applied to old pipe by loosening adherent rust scale which previously covered small holes. Cathodic protection may either be accomplished by externally applied DC power or by attachment of sacrificial anodes, such as Mg, Zn, or Al, which are slowly consumed. Either method works when properly installed and maintained. Theoretical considerations give reason to suspect that higher than normal cathodic protection voltages may be required to suppress active sulfide corrosion if, indeed, it is possible at all. This apparent necessity in turn induces excessive applied voltages that tend to destory and to loosen the coating, thus starving both the disbonded and remote areas of current, further requiring added current. This cyclic process leads ultimately to loss in control of cathodic protection, and leaks may develop both in proximity to the point of current drainage and at remote areas. The difficulty in achieving acceptable protection with coatings alone has caused many companies to supplement coatings with cathodic protection. On the other hand, cathodic protection used alone can generally provide adequate protection, except that large currents are required and interference with structures that may be nearby is likely. When used with coatings, only enough current is required to protect areas where holes have developed in the coatings. Thus, coatings and cathodic protection are often used in conjunction. Even though the data from the surveyed companies indicated a lower corrosion leak rate with coated and cathodically protected pipe than with unprotected pipe, some leaks did develop on protected pipes. Thus the control measures do not appear to be totally effective. In many cases, this may reflect improper use of either coatings or cathodic protection, or both. Use of cathodic protection and coatings together is not without problems. Cathodic protection may cause disbonding of the coating. Cavities under disbonded coating are ideal for crevice corrosion and microbiological corrosion. To a large extent, cathodic protection is ineffective in disbonded areas. Cathodic protection increases pH in the surrounding electrolyte, which can cause saponification and destruction of bituminous and silicone coating materials. The extent to which cathodic protection will damage old coatings is unknown. This is important when one is considering application of cathodic protection to old piping not previously protected. A test on a section of the old pipe would probably be necessary in each case. The present methods of verifying cathodic protection are imperfect. This is proven by the fact that corrosion leaks occur even with cathodic protection. There appears to be no entirely satisfactory criterion for verifying that cathodic protection has been achieved. Potentials cannot be made too negative or coatings are disbonded. Most of the surveyed companies used a pipe potential of 0.85 volt relative to the copper sulfate electrode as their criterion for cathodic protection. Although satisfactory in many instances, the use of a fixed pipe potential is known to be deleterious under certain conditions. The second most common criterion used by the surveyed companies was a 300 mV difference between the energized and the original open circuit potentials, which is similar to the fixed pipe potential criterion in advantages and disadvantages. The instantaneous open circuit potential (the polarization potential) and other possible protection criteria have been poorly exploited. There is a need for a critical review of possible protection criteria, statistical methods for analyses and of correlations with basic electrochemical concepts. Improved methods are badly needed both for detecting small leaks and for detecting areas which will soon fail. A standard record system should be developed that will allow correlations between leak frequency and such variables as soil properties, coating properties, cathodic protection conditions, location, etc. Accurate leak records are valuable and may serve a number of purposes including predicting future leaks, locating areas for reconditioning or cathodic protection and indicating precautions to take when laying new pipe. The records, however, should clearly indicate causes so that damage by others may not be confused with leaks caused by corrosion alone. Casings around pipes under roadbeds and railroad tracks have been shown to be not only unnecessary in most cases, but deleterious from a corrosion standpoint as well. When the metal casings are shorted to the pipe, cathodic protection is ineffective. Much money is being needlessly wasted on unnecessary casings. One of the greatest needs is for more data on the economics of corrosion control. This is particularly noticeable in discussions of coatings, where one wishes to maximize the ratio of savings to cost. Ideally, the optimum coating thickness for each type of coating should be known on this basis. Estimates for installation of cathodic protection range from less than 0.5 percent to over 10 percent of the total project cost, and yet actual costs are almost never reported. Short courses and seminars were felt to be the most important information source for the surveyed companies' corrosion control programs. This reflects the fact that corrosion engineering is not treated as a separate academic discipline in the universities. Thus, the art and science of corrosion control is learned "on the job" by experience, self-study, meetings, short courses, and evening courses. There seems to be a need for more short courses which go into detail on specific aspects of corrosion control, e.g., a cathodic protection course, a basic electrochemistry course, a coatings course, etc. However, corrosion courses alone do not constitute adequate background for a competent corrosion enganeer. Experience, good judgment, and a solid fundamental technical education are also needed. Because degrees are not granted in corrosion engineering, there is need for an adequate method of judging the qualifications of corrosion engineers and technicians. The present methods are not adequate. Competence of practicing engineers, consultants, and technicians varies widely and is difficult to evaluate. Nationwide expansion of corrosion control programs in the near future would be hindered by the lack of sufficient numbers of trained and competent personnel. Much of the research literature available on corrosion is too sophisticated and complicated for use by the operating companies. More research directed toward the specific corrosion problems of the pipeline industry is needed. # $\label{eq:appendix} \textbf{APPENDIX} \quad \textbf{I}$ EXAMPLE ABSTRACT RETRIEVAL RUN ABSTRACT RETRIEVAL RUN | COLUMN | CODE | KEYWORDS | |------------------|------|-------------------------------| | 7-8 | 10 | CARBON STEELS | | 1 1 - 1 2 | 1 | UNDERGROUND | | 13 - 14 | 30 | ANAEROBIC BACTERIAL CORROSION | SOURCE STATEMENT - THE FOLLOWING IN AN ABSTRACT (*** COMMENT -) INDICATES THAT WHAT FOLLOWS IS A COMMENT WRITTEN BY MRI. NACE IS THE SOURCE OF THE OTHER ABSTRACTS. REPORT NO CLASSIFICATION CODE 538101010 130 0 02010 IVERSON, W. 538 MICROBIAL CORROSION, W.P. IVERSON, NBS AD-670501 (1968) APR. ***COMMENT- STUDIES OF EFFECT OF MICROORGANISMS, PARTICULARLY SULFATE REDUCERS (DESULFOBIVRIO), ON MARINE CORROSION WERE THE INABILITY OF SULFATE REDUCERS TO GROW ON THE AGAR SURFACE TF MEDIA APPEARS TO BE DUE TO THE PRESENCE OF THE FERROUS SALT USED AS AN INDICATOR FOR HYDROGEN SULFIDE. INDICATES THAT PHOSPHATE MAY BE AN ELECTRON ACCEPTOR IN THE CATHODIC DEPOLARIZATION OF STEEL. IRON PHOSPHIDE AND DIVIVIANITE WERE PRODUCED BY DESULFOBIVRIO GROWING IN CONTACT WITH MILD STEEL. THE ORGANISM REDUCES PHOSPHATE IN THE PRESENCE OF HYDROGEN TO FORM A VOLATILE PHOSPHOROUS CONTAINING COMPOUND WHICH IS NOT LIGHT INCREASES THE CORROSION RATE OF STEEL AS PHOSPHINE. THE CATHODIC PROTECTION INDICATED BY POLARIZATION MEASUREMENTS. CURRENTS REQUIRED TO MAINTAIN A POTENTIAL OF 0.8 VOLTS ON A STEEL SPECIMEN IN INDIRECT SUNLIGHT WAS FOUND TO BE 1.5 TIMES THAT REQUIRED IN THE DARK. ANAEROBIC CORROSION OF MILD STEEL BY DESULFOVIDERO, W.P.IVERSON, NBS, NACE CONF. HOUSTON, (1969).***COMMENT EXPERIMENTS WITH BENZYL VIOLOGEN IN PLACE OF SO4 HAVE PROVER THAT ANAEROBIC BACTERIA PRODUCE CATHODIC DEPOLARIZATION. PHOSPHATE IS ALSO REDUCED TO PRODUCE FE2P AND A GASEOUS PHOSPHOROUS COMPOUND, NOT PHOSPHINE. HOWEVER, THE CORROSION RATES ATTRIBUTABLE TO CATHODIC DEPOLARIZATION DO NOT ACCOUNT FOR HIGH CORROSION RATES SOMETIMES OBSERVED IN THE
FIELD. THESE MAY BE DUE TO FORMATION OF DIFFERENTIAL OXYGEN CELLS, THE ACTION OF H2S, OR ALTERNATE ANAEROBIC AND AEROBIC CONDITIONS TO PRODUCE SULFURIC ACID. 5015 50156010 0 130 0601010 GANSER, P. 1964 CATHODIC PROTECTION FOR AN UNCOATED GAS DISTRIBUTION SYSTEM, P. GANSER, A COLLECTION OF PAPERS ON UNDERGROUND PIPELINE CORROSION, V. 8, P. 241-253, (1964).***INVESTIGATION OF AN INCREASING LEAK RATE OF UNDERGROUND MAINS INDICATED THE PRINICPAL CAUSE TO BE ANAEROBIC BACTERIA. CATHODZC PROTECTION WAS INSTALLED TO KILL MICROBES. TO MAKE LINE CONDUCTIVE A NEW This is an example of a very selective Abstract Retrieval Run. The run is not complete. A typical run may select several hundred pertinent abstracts. TECHNIQUE WAS DEVISED FOR SPOT WELDING CONDUCTORS ACROSS PIPE CONNECTIONS USING ONLY A VERY SMALL (4 INCHES BY 18 INCHES) OPENING. OPERATING COST INCLUDING ELECTRICITY, MAINTENANCE AND ENGINEERING COST IS 4.6 CENTS/FT. OF PIPE. 5102 51021070 0 130 0 020 0 BUTLIN, K.R. VERNON, W.H. 1952 INVESTIGATIONS ON UNDERGROUND CORROSION. K.R. BUTLIN, W.H.J. VERNON AND L.C. WHISKIN. IRON STEEL INST. SPECIAL REPT. NO. 45, 29-38 (1952), WATER + WATER ENG., 56, NO. 671, 15-18 (1952) JAN.***FUNDAMENTAL STUDIES ON SULFATE-REDUCING BACTERIA, AND INVESTIGATIONS OF THE EFFECTS OF THESE BACTERIA ONIRON IN ANAEROBIC CONDITIONS ARE DESCRIBED. DETAILS OF FIELD TESTS ON BARE AND PROTECTED BURIED IRON PIPES ARE GIVEN. SPECIMENS OF COPPER, LEAD, AND GALVANIZED STEEL PIPE ARE INCLUDED IN TESTS NOW IN PROGRESS.*** 5598 55983070 0 13030 020 0 MINCHIN,L. 1954 CORROSION OF PIPES BY BACTERIA. L.T. MINCHIN. GAS AGE, 114, 8, 45-47, 101-102, 104 (1954) OCT. 7.***EUROPEAN SURVEY OF MICROGIOLOGICAL ANAEROBIC CORROSION WITH SPECIAL REFERENCE TO EXPERIENCE IN LOW COUNTRIES. TABLE, PHOTOGRAPHS. 7 REFERENCES. 6123 61233070 0 130302020 0 STARKEY, R. WRIGHT, K.M. ANAEROBIC CORROSION OF IRON IN SOIL WITH PARTICULAR CONSIDERA-TION OF THE SOIL REDOX POTENTIAL AS AN INDICATOR OF CORROSIVE-NESS. R.L. STARKEY AND K.M. WRIGHT AGA. CONDENSATION CORROSION 3, 227-232 (1947) MAY.***DISCUSSION IS PRESENTED ON THE ANAEROBIC CORROSION OF IRON IN SOIL, DATA PRESENTED ON THE CHARACTERISTICS OF CORRODED IRON AND STEEL SURFACES. ORIGIN OF SULFIDE IN SOIL, CHARACTERISTICS OF BACTERIA CAUSING ANAEROBIC CORROSION, IMPORTANCE OF SULFATE REDUCTION, MECHANISM OF THE PROCESS OF MICRO-BIOLOGICAL ANAEROBIC IRON CORROSION, EVIDENCE FOR ELECTRO-CHEMICAL THEORY OF ANAEROBIC CORROSION, UTILIZATION OF HYDROGEN AND THE REDUCTION OF SULFATE BY BACTERIA, DETECTION OF MICRO-BIOLOGICAL ANAEROBIC IRON CORROSION IN SOILS, OXIDATION-REDUCTION POTENTIAL, FIELD TESTS OF DEGREES OF CORRELATION BETWEEN SEVERITY OF CORROSION AND THE SOIL REDOX POTENTIAL AND OTHER SOIL CHARACTERISTICS, AND RESISTANCE OF SOME PIPE WRAPPING MATERIALS TO DECOMPOSI-TION IN SOIL. 203 REF.*** APPENDIX II QUESTIONNAIRE # OFFICE OF THE SECRETARY OF TRANSPORTATION WASHINGTON, D.C. 20590 TO WHOM IT MAY CONCERN The Department of Transportation is currently conducting research on the subject of the corrosion processes, their detection, control and repair, as it applies to ferrous pipelines. This research is to develop background information from a wide range of source materials and personal experiences. Hopefully this can be achieved by asking those persons exposed to the problems of corrosion to answer specific questions regarding corrosion problems. Answering of these questions is entirely voluntary, and there is no legal or statutory obligation to do so. It is our hope that the results obtained from this questionnaire will consolidate knowledge and understanding of corrosion and corrosion related problems, and concurrently increase everyone's ability to combat it. We have selected the firm of Mechanics Research, Inc., an engineering firm headquartered in Los Angeles, California, to carry out this research. It would be appreciated if you could provide them with all possible cooperation regarding this matter when they contact you. If you or your organization feels that information of a confidential or proprietary nature is involved and you wish to have it kept confidential, please identify it and it will be kept in confidence and not made public. We plan to make the general results obtained from this study available to the operating industry and other interested parties in order to further knowledge in the corrosion control area. All information and questionnaires furnished by participating organizations are the property of the U.S. Government and will be returned to the Office of Pipeline Safety immediately upon completion of the contract, If further clarification or information regarding any aspect of this project is required, please contact me (phone A.C. 202, 96-26000). Sincerely yours, Joseph C. Caldwell Deputp Director Office of Pipeline Safety 177 | No. | |-----| |-----| #### QUESTIONNAIRE #### CORROSION PROCESSES, DETECTION AND CONTROL OF FERROUS PIPING The purpose of the questionnaire is to develop background information on corrosion. This information is solicited on a strictly voluntary basis and is intended only to develop general research type information regarding corrosion and its control. Unpublished information bearing on any corrosion or corrosion control process is particularly sought and may be returned with the questionnaire. The questionnaire also seeks to develop state-of-the-artinformation on corrosion and corrosion control processes particularly where pertinent investigative and research results lay dormant. The existence of standards directed to the general subject of corrosion of pipe internally and externally when buried or submerged is recognized. Do not cite existing codes or standards. If respondent is other than an owner or operator of gathering, transmission or distribution piping operations, answer only those questions which respondent has knowledge of and which will contribute to the purpose of the questionnaire. Many situations in the field of corrosion are unique and if the respondent wishes to qualify his answers in any way, he should feel free to do so. #### GENERAL COMPANY DATA | 1. | Name | and | d addre | ss of | f comp | ar | ny | | | | |-----|-------|-------|---------|-------|--------|----|-----------|-----|------------------|--| | | | | | | | | | | | | | 2. | Name | of | person | who | may b | e | contacted | for | follow-up on the | | | q u | estio | n n a | ire | | | | | | | | | Ph | one N | ο. | | | | | | | | | #### RETURN COMPLETED QUESTIONNAIRE TO: Mechanics Research, Inc. 1200 University Bivd., N.E. Albuquerque, N.M. 87106 | No. | | | |-----|--|--| |-----|--|--| # | Consulting Company , Research Company or Organization , Other (Specify) 2. Submit a separate questionnaire response for each of the following as applicable, and check below the single area that this report covers. (a) Gas Gathering (g) Oil Distribution (b) Gas Storage Gathering (h) Petroleum Product Transmission | | |---|--------| | 2. Submit a separate questionnaire response for each of the following as applicable, and check below the single area that this report covers. (a) Gas Gathering (g) Oil Distribution (b) Gas Storage Gathering (h) Petroleum Product Transmission | | | following as applicable, and check below the single area that this report covers. (a) Gas Gathering (g) Oil Distribution (b) Gas Storage Gathering (h) Petroleum Product Transmission | | | (b) Gas Storage Gathering (h) Petroleum Product Transmission | | | Transmission | | | | | | (c) Gas Transmission (i) Petroleum Product (d) Gas Distribution Distribution | | | (e) Oil Gathering (j) Water | | | (f) Oil Transmission (k) Other(Specify) | | | 3. Estimated total miles of ferrous pipe covered.by this report | | | 4. For the system indicated in Question 2, estimate the miles | | | | | | Cathodically Cathodically Protected 3/ Protected Protected Protected | dicall | | (a) Steel Pipe | | | (b) Wrought Iron Pipe | | | (c) Cast Iron Pipe | | | | | 5. Estimate the number of corrosion leaks 2/ per linear mile occurring in calendar year 1969 for each of the above materials, (a), (b), (c), and (d) from Question 4, in the following age groups: | | | BA | ARE : | PIPI | E <u>1</u> / | | | _ | | | | | | | | | | |---------------|-----------|------|-------|-----------|--------------|-----|-----|--------------|--------------|-----|-----------|-----|--------------|-----|-----|-----|-----| | |] | | | | ļ | Not | | | ļ | | | | | | Not | | | | | | thod | | 1 y | Cathodically | | | | Cathodically | | | | Cathodically | | | | | | | Protected | | | Protected | | | | Protected 3/ | | | Protected | | | | | | | | | (a) | (b) | (c) | (d) | (a) | (b) | (c) | (d) | | (a) | (b) | (c) | (d) | (a) | (b) | (c) | (d) | | Over 30 years | | | | | | | | | | | | | | | | | | | 21-30 years | | | | | | | | | | | | | | | | | | | 11-20 years | | | | | | | | | | | | | | | | | | | 6-10 years | | | | | | | | | | | | | | | | | | | 0-5 years | | | | | | | | | | | | | | | | | | - Rare pipe is defined as pipe which has never been coeted. Pipe coated with mill primer shall be considered as bare pipe. - 2/ A corrosion leak, as used herein, means unintended escape of gas or liquid. caused by corrosion. - 2/ Cathodically protected means under protection for at least two years. #### PART B: CAUSE AND CONTROL OF CORROSION # Section I - Inspection and Cause of Corrosion Leaks | 1. | Does | your | company | have | a | corrosion | control | program? | | Y e s | | No | |----|------|------|---------|------|---|-----------|---------|----------|--|-------|--|----| |----|------|------|---------|------|---|-----------|---------|----------|--|-------|--|----| 2. If yes, briefly describe the program
indicating but no% limited to the following information: years in effect, type and frequency of surveys, reports and record procedures, length of time records are kept, and analysis of results, etc. (Answer on a separate sheet or on the back of this sheet.) | | 3. | If you do not have a corrosion con | trol program, state why not. | |---|----|---|------------------------------| | | | | | | • | 4. | With requard to corrosion leaks, is sion determined: | the probable type of corro- | | | | If no explain: | | | | | | | | | | | | | | | | | | | 5. | For your system indicate the most pleaks. Use the numeral 1 for most (as applicable), for less frequent | frequent, then 2, 3, etc. | | | | (a) Galvanic cell | | | | | (b) Stray current (including cathodic interference) | | | | | (c) Stress corrosion cracking | | | | | (d) Corrosion fatigue | | | • | | (e) Hydrogen embrittlement | | | | | (f) Caustic embrittlement | ····· | | | | (g) Microbiological corrosion | | | | | (h) Other (specify) | | | | | | | 6. Indicate the most prevalent circumstance under which corrosion leaks of coated pipe have been found during the last 5 years. Use the numeral 1 for most frequent, then 2, 3, etc., in less frequent order. | | | | Order of Fi | requency | |-----|--------|---|---------------------------|------------| | | | | Cathodically Protected 3/ | | | | | Corrosion at improperly pplied coating | | | | | c
c | Corrosion where coating has learly been damaged during onstruction or subsequently braded by others | | | | | r | Corrosion where coating is uptured by soil stress or oot growth | | . | | | | Corrosion beneath unbonded oating | | | | | (e) F | ailure of the coating material | | | | | (f) C | Other (specify) | | | | 7. | | corrosion leaks occurred inside crossings, etc.? | your pipeline
No | casings at | | | If ye | s, how many? (Give best estimat | (e) | Dc Not | | 8. | Do yo | u have casing shorted to carrier | pipe? Ye | | | | If ye | s, estimate number shorted | | | | 9. | Estim | ate total number of cased crossi | ngs | <u> </u> | | 10. | | ate the number of corrosion leak
red at | as during 1369 | that have | | | (a) L | ongitudinal factory welds | | • | | | (b) S | piral factory welds | | | | | (c) F | ield welds | | | | | | | | | 182 | | 11. | Indicate the total number of corrosion leaks caused by: | that ha | ve been | |---|-----|--|---------------------|--------------------------| | | | (a) Hydrogen blisters | | | | | | (b) Cracks | | | | 1 | | (Explain the existing exposure conditions for
temperature of pipe, vibration, pressure, pipence of nicks or scratches, hard spots, analy
crack such as hydrogen stress cracking or string, etc.) | oe poter
ysis of | ntial, pres-
cause of | 12. | Is the inspection of corrosion leaks supplemental | ented by | any of the | | | | following observations: | Y e s | NO | | | | (a) General condition of coating including bond to pipe | | | | | | (b) Soil type and/or texture | | | | | | (c) Soil moisture | | | | • | | (d) Proximity of other pipelines of structures. (Possibility of | | | | - | | cathodic interference.)(e) Others (Explain fully) | <u></u> | | | | | (C) Others (Explain fully) | | | | | | | | | Y e s No | | (I) | Have any of these observations be correlated with leak frequency? | een | |-----|-----|---|-----------| | | (g) | If so, explain the system establ and the results. | i s h e d | | | | and the results. | | | | | | | | | | | - | | | | | | | | | | | | 13. | her | ck which of the following measure etofor used as supplement identif | | | | (a) | Coating thickness | | | | (b) | Chemical analyses of soil | | | | (c) | Pipe potential | | | | (d) | Maximum pit depths at adjacent corroded areas within the excavation | | | | (e) | Metallurgical analysis | | | | (f) | Redox potential | | | | (g) | Soil pH | | | | (h) | Soil resistivity | | | | (i) | Qualitative field test for sulfide ion | | | | (j) | Potential or current with respect to foreign structure | | | | (k) | Others (specify) | | | | | | | | 14. | | the company ivity? | experien | ced cor | rosion of | pipe by | bacterial | |-----|-----|---|----------|-------------------------------------|-----------|---------|------------------------------| | | | | | $\underline{Y} e s \underline{V} e$ | ry Rarely | No Do | Not Know | | | (a) | Anaerobic | | | | | | | | (b) | Aerobic | | | | | | | 15. | cau | you know of a
sed a leak on
lain fully. | | | | | osion has
please | 16. | ind | the corrosion icate the nun categories: | | | | | ing system,
f the follow- | | | (a) | Compression | coupling | S | | | _ | | | (b) | Threaded couflanged join | | nd | | | _ | | | (c) | Other (Expla | uin) | | | | _ | | | | | | | | | | | 17. | | icate the principal equipment you
l potential surveys. | use | in | conducting pipe-to- | |-----|-----|--|-------|-----|---------------------| | | (a) | High-resistance voltmeter 100,000 ohms/volt or more | | | | | | (b) | Potentiometer voltmeter | | | | | | (c) | Vacuum tube voltmeter | | | | | | (b) | Low-resistance voltmeter 20,000 ohms/volt or less | | | | | | (e) | Other (specify) | | | | | 18. | | nods to repair and control corros | | | | | | | Are internal sealants used to reposit Yes No If (b) is yes, which type/s have | | | | | 19. | | t the factors you take into consider | derat | ion | in the replacement | | 20. | Does your Company transport gas or oil containing materials which in the presence of free moisture may be the cause of internal corrosion? | |-----|--| | | Yes No | | | If so, list these materials. | | | | | | | | | | | | | | | | | 21. | If yes, which of the following procedures are utilized to control internal corrosion? | | | (a) Dehydration | | | (b) Inhibition | | | (c) Internal coating | | | (d) Other (specify) | | | | | | | | 22. | What publications and information sources (such as conferences, seminars, etc.) has the company found to be most informative and contribute most to your corrosion control program. Please list 3 or 4 in order of importance. | # Section II - Protective Coatings 1. Identify the major types of protective coatings used by your company during the last 5 years by order of use. | | List Types in Order of | U s e | |--------------------|------------------------|-------| | Asphalt | | | | Coal-Tar | | | | Mastic | | | | Prefabricated film | | | | Wax | | | | Others (specify) | | | 2. What factors and properties do you consider in selecting particular coating materials and wrapping for specific applications, such as bonding, resistance to deterioration from soil contaminents, economics, resistance to soil stress, past experience, permeability, electrical properties, high temperature deterioration, etc. 3. Application of pipe coating material to pipe: (a) Under what conditions do you prefer plant applied coatings? | | (b) Under what conditions do you prefer over-the-ditch applied coating? | |----|---| | | | | - | | | - | (c) Check the following field practices which your company uses to insure good coatings? | | | (1) Field inspecting | | | (2) Holiday detecting | | | (3) Rock shielding | | | (4) Sand Backfilling in rock areas | | | (5) Other (specify) | | | | | | | | 4. | Application of coating materials to pipe at joints and appurtenances: | | | (a) List the materials currently used to coat field joints and appurtenances: | | | | | • | (b) Do you use a holiday detector to check the effectiveness
of coatings applied to field joints, main line valves,
flanges, taps, etc. | | - | Yes No | | | | # Section III - Cathodic Protection | 1. | Check the types of re- | ctifiers us | ed by yo | our company: | | |----|--|--------------------------|-------------|----------------------------------|-----------------------------| | | (a) Selenium | | | | | | | (b) Silicon | | | | | | | (c) Copper oxide | | | | | | | (d) Other (specify) | | | | | | | | | | | | | 2. | Give the number of ge | nerators us | ed by th | e company: | | | | (a) Fuel powered | | | | | | | (b) Pulse | | | | | | | (c) Solar | | | | | | | (d) Thermoelectric | | | | | | | (e) Wind | | | | | | | (f) Other (specify) | | | | | | 3. | Indicate the relative your company with the use: | quantity o
numerals 1 | f galvai | nic anodes ins | stalled by
of decreasing | | | (a) Aluminum | | | | | | | (b) Magnesium | | | | | | | (c) Zinc | | | | | | | (d) Other (specify) | | | | | | 4. | Identify by number 1 following nongalvanic | (best), 2, anodes acc | 3, ording t | or (E) experii
co performance | mental, the | | | Anode Material | | | Earth
Exposure | Marine
<u>Exposure</u> | | | (a) Graphite in coke | breeze | | | | | | (b) Graphite | | | | | | | (c) Lead | | | | | 190 | | 4. | (continued) | | | |---|----|--|-------------------
--------------------| | | | Anode Material | Earth
Exposure | Marine
Exposure | | | | (d) Lead-Silver alloy | | | | • | | (e) High silicon cast iron in coke breeze | | | | - | | (f) High silicon cast iron | | | | | | (g) Scrap iron in coke breeze | | | | | | (h) Scrap iron | | | | | | (i)Platinized titanium | | | | | | (j) Platinized tantalum | | | | | | (k) Other (specify) | | | | | 5. | Cathodic Protection Conductors: (a) List types of cathodic protection your company: | conductors used | by | | | | (b) Check method currently used by you conductor to pipe: | ur company for at | taching | | | | (1) Thermit process | | | | | | (2) Solder | | | | • | | (3) Conductor brazed to steel coupon welded to pipe | | | | | | (4) Bolted connection | | | | • | | (5) Other (specify) | | | | | | | | | | | (c) | What procedure is used to attach con (X52 or above) steel pipe? | ductor to hig | h-strength | |----|-----|--|--------------------------|--------------------| (d) | Do you post-heat conductor connection steel pipe? | ns to high-st | rength | | | | Yes No | | | | | | If so, at what temperature? | | | | 6. | | ntify by number 1, 2, 3,, the folording to decreasing performance? | lowing galvar | nic anodes | | | | Anode Material | Earth
<u>Exposure</u> | Marine
Exposure | | | (a) | Aluminum | | | | | (b) | Magnesium | | | | | (c) | Zinc | | | | | (d) | Other (specify) | | | | 7. | Pro | tection Criteria: | | | | | (a) | For the purpose of this questionnain tions will apply: | e, the follow | ing defini- | | | | Pipe-to-soil (electrolyte) potential ence between a buried pipe surface a measured with a saturated copper-copin contact with the electrolyte. | nd the electr | olyte as | | | | Open-circuit Potential: The differe a pipe surface and a saturated coppe cell in contact with the electrolyte no current flow. | er-copper sulf | fate half | Voltage Shift: The negative voltage shift as measured between the pipe surface and a saturated copper-copper sulfate half cell in contact with the electrode. This is the difference in pipe-to-soil potential before and after the application of protective current, (the latter being made with the current applied). Polarization Voltage Shift: The negative voltage shift measured between the pipe surface and a saturated coppercopper sulfate half cell contacting the electrolyte. This polarization voltage shift is determined by interrupting the protective current and measuring the polarization decay. Tafel segment, Tafel line, Tafel slope, Tafel diagram: When a pipe surface is polarized, it frequently will yield a current potential relationship over a region which can be approximated by: $$n = \pm B \log \frac{i}{i_o}$$ where n = change from open-circuit potential, i = the current density, B and i = constants. The constant (B) is also known as the Tafel slope. If this behavior is observed, a plot on semilogarithmic coordinates is known as the Tafel line and the over-all diagram is termed a Tafel diagram. (b) In the two columns of the table below, show voltage values at which your company considers protection has been achieved. | Criterion (ia) | Protected Voltage or ΔV shif (Vo 1ts) Bare Coated | t | |---|---|---| | Pipe-to-soil potential | | | | Voltage shift | | | | Polarization voltage shift | | | | Voltage based on Tafel segme of E-log-I curve | ent (Check if used) | | Describe any other method your company may use in determining when pipe is protected such as measurement of current loss and gain on the structure or current tracing in the electrolyte perpendicular to the pipeline, or polarization potential, etc. (c) With reference to protected pipe, where does your company normally place its reference electrode? | | Bare | Coated | |---|------|--------| | On surface over pipe | | | | Remote from pipe | | | | If remote, perpendicular distance from pipe | Ft. | Ft. | | Immediately adjacent to pipe | | | | Other (specify) | | | (d) What is your maximum pipe-to-soil potential (numerically) or instantaneous open circuited potential at the rectifier location? Check the potential that best describes the company practice. | Pipe-to-Soil Pote (Volts) | ential
——— | Inst. Open Circuit Potential (Volts) | |-----------------------------|---------------|--------------------------------------| | up to 1.5 | | up to 1.00 | | i.6 to 2.5 | | 1.01 to 1.05 | | 2.6 to 3.5 | | 1.06 to 1.20 a | | 3.6 to 5.0 | | Other (specify | | Other (specify and explain) | | and explain) | - (e) Does your company design its cathodic protection installations or are consultants employed to do this work? - (f) Do corrosion oriented technical personnel check the adequacy of the installed cathodic protection? (If yes, describe the procedure.) # Section IV - Surveillance, Control and Maintenance | 1. | If your company uses the following surveillance me the letters or numerals "W" (weekly), "M" (monthly 2 (biannually), | y), 1 (annually)
(unscheduled),
tself), | , | |----|---|---|---| | | Type of Surveillance or Tests | | | | | (a) Aerobic bacteria | | | | | (b) Anaerobic bacteria | | | | | (c) Bell hole inspection (coating and pipe condition) | | | | | (d) Coatiny conductance survey (local) | | | | | (e) Coating conductance survey (longline) | | | | | (f) Coating discontinuity survey (Pearson) | | | | | (g) Earth current test (pipe vicinity) | | | | | (h) Line current measurement | | | | | (i) Surface potential survey | | | | | close interval | | | | | continuous | | | | | (j) Pipe-to-soil potential survey (at test stations) | | | | | (k) Redox potential | | | | | (1) Soil resistivity survey* | | | | | (m) Chemical analyses | | | | | (n) Current interference | | 9 | | | (0) Other (explain in detail) | | | ^{*}Clarify by adding the appropriate letter(s) "P" (probe), "WE" (Wenner method), or "S" (Soil Box). # PART C: INTERFERENCE, RESEARCH AND CASE HISTORIES # Section I - Current Interference (d) Other (specify) | 1. | List | a 11 | electr | colysis | o r | corrosion | interference | committees | i n | |----|-------|-------|--------|---------|------|-----------|--------------|------------|-----| | | which | ı you | ur com | pany pa | rtic | cipates. | | | | | 2. | Use the numbers 1, 2, 3, etc., to indicate the major sources of | | |----|---|--| | | information about the presence of interference currents: | | | | | | | | (a) Electrolysis or corrosion interference committees | | | (b) | Direct | communication | from othe | r companies | _ | | |-----|--------|---------------|-----------|-------------|---|--| | | | | | _ | | | | (c) | Current | and | Voltage | measurements | | | |-----|---------|-----|---------|--------------|--|--| |-----|---------|-----|---------|--------------|--|--| 3. How many drainage bonds between the company's piping and other structures are existing? Describe major bonds. 4. What criterion(a) is (are) used to determine when interference has been mitigated? | I. I | s y | our | comp | any | currer | itly o | r has | π, | 1 n | tne | past | : | | | |------|-----|------|-------|------|--------|--------|-------|-------|------|-------|------|-----|-----|--------------| | (| (a) | Enga | ged | in c | orrosi | on re | searc | h? | | Y e s | Г | N o | | | | (| b) | Spoi | isore | d or | conti | ribute | d to | corre | osio | n re | sear | ch? | Yes | \square No | 2. If yes, state the major areas covered. - 3. Is your research work primarily: Field Laboratory L - 4. What information or research do you feel is needed in the future for corrosion control of underground and underwater piping? | 5. | Do you know of any outstanding unpublished works on corrosion which are not generally available to the corrosion engineering profession? Obtain clearance from author(s) and/or company of such unpublished works before responding affirmatively. | |----|--| | | Yes No | | 6. | If yes, please list title, author, and how they can be secured. | ### PART D: ADDITIONAL INFORMATION Please discuss underground or underwater piping corrosion problems $n \circ t$ specifically mentioned in the questionnaire or expand on any question. #### PART E: PIPELINE CASE HISTORIES At your company's option, supply case history information for piping installations which you feel would be of benefit. # APPENDIX III ALPHABETICAL LISTING OF ELECTROLYSIS OR CORROSION INTERFERENCE COMMITTEES #### TABLE 49 ### ELECTROLYSIS OR CORROSION INTERFERENCE COMMITTEES AGA Corrosion Committee Arizona Corrosion Correlating Council AWWA National Underground Corrosion Committee Baltimore-Washington Electrolysis Committee Birmingham Electrolysis Committee Canadian Gas Association Corrosion Control Committee Central California Cathodic Protection Committee Central Ohio Corrosion Coordinating Committee Chicago Area Joint Electrolysis Committee Chicago Region Committee on Underground Corrosion Cleveland Committee on Corrosion Columbus and Central Ohio Committee on Corrosion Connecticut Committee on Corrosion Corpus Christi Coordinating Committee Corrosion Subcommittee of Kentucky **Gas**Association Dade County Utilities (Florida) Dayton, Ohio, Corrosion Committee Denver Metropolitan Committee on Corrosion (not active) Des Moines Electrolysis Committee Detroit
and Michigan Committee on Electrolysis East Bay Electrolysis Coordinating Committee (Oakland, California) Eastern Montreal Electrolysis Committee Eastern New York Corrosion Coordinating Committee Eastern Ohio Corrosion Coordinating Committee Eastern Pennsylvania Corrosion Committee El Paso Area Corrosion Correlating Committee Flagstaff, Arizona, Underground Corrosion Correlating Committee Greater Boston Electrolysis Committee Greater Indiana Corrosion Committee Greater New York Committee on Corrosion Illinois-St. Louis Committee on Underground Corrosion Indiana Corrosion Committee Indiana Gas Association Subcommittee Indianapolis Committee on Corrosion Inter-Association Steering Committee on HVDC Joint Committee for the Protection of underground Structures in Alameda and Contra Costa Counties (California) Kentucky Corrosion Coordinating Committee (Kentucky Gas Association) Lafayette, Louisiana, Underground Corrosion Correlating Committee Los Angeles, California, Underground Corrosion Correlating Committee Louisiana Coordinating Committee Louisville Electrolysis Committee Maryland State Public Service Commission Massachusetts Committee on Corrosion Midwest Gas Association (Wisconsin) Milwaukee Area Corrosion Committee Minnesota Corrosion Committee (inactive) National Association of Corrosion Engineers (NACE) National Task Force on HVDC New Jersey Committee on Corrosion Northeastern Ohio Corrosion Coordinating Committee Northwest Electrolysis Coordinating Committee (San Francisco) Northwest Electrolysis Coordinating Council (Oregon/Washington) Northwest Pacific Electrolysis Coordinating Council (Vancouver, B.C.) Northwest Pipe Line Operators (Oregon/Washington) Ohio Area Committee on Underground Corrosion Ok-Ark-La-Tex Corrosion Committee Omaha and Council Bluffs Electrolysis Committee Oregon Corrosion Committee, Dalles Pacific Coast Gas Association Corrosion Mitigation Committee (San Francisco) Philadelphia Electrolysis Committee Pittsburgh Public Service Coordination Committee Public Utilities Commission Corrosion Committee (Ontario, Canada) San Diego County Underground Corrosion Committee (California) San Francisco Electrolysis Committee Southern California Cathodic Protection Committee - Southern Idaho-Eastern Oregon Underground Corrosion Committee - Southern Ontario Council on Electrolysis Northern Technical Committee Western & Central Committee - Southern West Virginia Corrosion Coordinating Committee - South Florida Corrosion Council - Southwest British Columbia Electrolysis Coordinating Council - St. Louis, Missouri, Underground Corrosion Correlating Committee - Tidewater Corrosion Control Committee (inactive) - Toledo and Northwestern Ohio Committee on Corrosion - Western Inter-Utility HVDC Committee for Earth Current and Inductive Coordination Studies - Western New York State Corrosion Committee - Western Ohio Corrosion Coordinating Committee - Western Pennsylvania Corrosion Coordinating Committee - Wisconsin Utilities Association - Wyoming Underground Corrosion Coordinating Committee # APPENDIX IV ALPHABETICAL LISTING OF ORGANIZATIONS AND SOCIETIES WITH INTERESTS IN CORROSION AND CORROSION CONTROL # ORGANIZATIONS AND SOCIETIES Table 50 lists many organizations concerned in one way or another with corrosion and corrosion control. Activities include research, meetings, short courses, publication of monographs and journals, advice and problem solving, promotion of commercial interest, promulgation of standards and specifications, lobbying, legal representation for some particular industry, etc. #### TABLE 50 # ORGANIZATIONS AND SOCIETIES WITH INTERESTS IN CORROSION AND CORROSION CONTROL American Academy of Microbiology (AAM) P. O. Box 897 Vero Beach, Florida 32960 American Chemical Society (ACS) 1155 Sixteenth Street, NW. Washington, D.C. 25036 American Concrete Institute (ACI) P. O. Box 4754 Redford Station Detroit, Michigan 48219 American Concrete Institute Dept. of the Army, Jackson Installation Concrete Division, P. O. Drawer 2131 Jackson, Mississippi 39205 American Concrete Pipe Association 1815 North Fort Myer Drive Arlington, Virginia 22209 American Concrete Pressure Pipe Association 1815 North Fort Myer Drive Arlington, Virginia 22209 American Gas Association 655 Third Avenue New York, New York 10016 American Institute of Biological Sciences (AIBS) 2000 P Street, N.W. Washington, D.C. 20036 American Institute of Chemical Engineers (AIChE) 345 East 47th Street New York, New York 10017 American Institute of Chemists 79 Madison. Avenue New York, New York 10016 American Institute of Consulting Engineers (AICE) 345 East 47th Street New York, New York 10017 American Institute of Industrial Engineers (AIIE) 345 East 47th Street New York, New York 10017 American Institute of Mining, Metallurgical, and Petroleum Engineers 345 East 47th Street New York, New York 10017 American Institute of Planners 917 Fifteenth Street, N.W. Room 800 Washington, D.C. 20005 American Institute of Plant Engineers (AIPE) 1347 Meier Street Cincinnati, Ohio 45208 American Material Handling Society 815 Superior Avenue, N.E. Cleveland, Ohio 44114 American Meteorological Society 45 Eeacon Street Boston, Massachusetts 02108 American Municipal Association (AMA) 1612 K Street, N.W. Washington, D.C. 20006 American Petroleum Institute (API) 1271 Avenue of the Americas New York, New York 10020 American Petroleum Institute Pipeline Division 1101 Seventeenth Street, N.W. Washington, D.C. 20005 American Pipe & Construction Company 400 South Atlantic Avenue Monterey Park, California 91754 American Public Works Association (APWA) 1313 East 60th Street Chicago, Illinois 60637 American Railway Engineering Association 59 East Van Buren Street Chicago, Illinois 60605 American Society of Biological Chemists (ASBC) 9650 Wisconsin Avenue Washington, D.C. 20014 American Society of Civil Engineers (ASCE) Pipeline Division 345 East 47th Street New York, New York 10017 American Society of Mechanical Engineers 345 East 47th Street New York, New York 10017 American Society of Microbiology (ASM) 115 Huronview Boulevard Ann Arbor, Michigan 48103 American Society of Safety Engineers (ASSE) 5 North Wabash Avenue Chicago, Illinois 60602 American Society for Metals Metals Park, Ohio 44073 American Society for Testing and Materials 1916 Race Street Philadelphia, Pennsylvania 19103 American Water Works Association 2 Park Avenue New York, New York 10016 American Welding Society 345 East 47th Street New York, New York 10017 Asphalt Institute, The University of Maryland College Park, Maryland 20742 Association of American Railroads 59 East Van Buren Street Chicago, Illinois 60605 Association of Consulting Chemists and Chemical Engineers 501 Fifth Avenue New York, New York 10017 Association of Oil Pipelines Suite 1208, RCA Building 1725 K Street, N.W. Washington, D.C. 20006 Battelle Memorial Institute (BMI) 505 King Avenue Columbus, Ohio 43201 British Association of Corrosion Engineers London, England British Cast Iron Research Association (BCIRA) London, England British Electrical and Applied Industries Research Association London, England British Iron & Steel Research Association (BISRA) London, England Cast Iron Pipe Research Association (CIPRA) Suite 3440, Prudential Plaza Chicago, Illinois 60601 Cast Iron Soil Pipe Foundation 6723 South Western Avenue Los Angeles, California 90047 Central Electrochemical Research Institute Karaikudi, India Centro Sperimentale Metallurgico Rome, Italy Clay Pipe Institute 2600 Wilshire Boulevard Los Angeles, California 90057 Copper Development Association, Inc. 405 Lexington Avenue New York, New York 10017 Corrosion Center Ohio State University North High Street Columbus, Ohio 43210 Corrosion Engineering & Research Co. 130 North San Miguel Road Concord, California 94520 Council of State Governments (CSG) 1313 East 60th Street Chicago, Illinois 60637 Department of Water: Resources State of California P. O. Box 388 Sacramento, California 95814 Electrochemical Society (Corrosion Division) 30 East 42nd Street New York, New York 10017 European Corrosion Federation Brussels, Belgium European Federation of Corrosion Budapest, Hungary Federation of Societies for Paint Technology (FSPT) 121 South Broad Street Philadelphia, Pennsylvania 19107 Fluid Power Society P. O. Box 49 Thiensville, Wisconsin 53092 Highway Research Board Division of Engineering and Industrial Research National Academy of Sciences-National Research Council 2101 Constitution Avenue, N.W. Washington, D.C. 20418 Homer Research Laboratory Bethlehem Steel Company Bethlehem, Pennsylvania 19016 Hydraulic Institute 122 East 42nd Street New York, New York 10017 Independent Oil Producers Agency 714 West Olympic Boulevard Los Angeles, California 90015 Institution of Corrosion Technology London, England Institute of Electrical and Electronics Engineers Box A, Lenox Hill Station New York, New York 10021 Institute of Materials Research National Bureau of Standards Gaithersburg, Maryland 20760 Institute of Physical Chemistry Bucharest, Rumania Institute of Physical Chemistry Academy of Sciences U.S.S.R. International Nickel Company, Inc. 67 Wall Street New York, New York 10005 Lead Industries Association, Inc. 292 Madison Avenue New York, New York 10017 Manufacturers Standardization Society of the Valve and Fitting Industry 420 Lexington Avenue New York, New York 10017 Massachusetts Institute of Technology Cambridge, Massachusetts 02138 Metallurgical Society of AIME 345 East 47th Street New York, New York 10017 Midwest Oil Register, Inc. Drawer 7248, Southside Station Tulsa, Oklahoma 74105 Montgomery Research, Inc. 555 Walnut Street Pasadena, California 91101 National Association of Corrosion Engineers 2400 West Loop South Houston, Texas 77027 National Association of Pipe Coating Applicators 2504 Flournoy-Lucas Road Shreveport, Louisiana 71106 National Board of Boiler and Pressure Vessel Inspectors 1155 North High Street Columbus, Ohio 43210 National Bureau of Standards Washington,
D.C. 20234 National Certified Pipe Welding Bureau 666 Third Avenue, Suite 1464 New York, New York 10017 National Petroleum Council (NPC) 1625 K Street, N.W. Suite 601 Washington, D.C. 20006 National Research Center Dokki-Cairo United Arab Republic Natural Gas Processors Association 429 Kennedy Building Tulsa, Oklahoma 74103 New England Water Works Association 73 Tremont Street Boston, Massachusetts 02108 Office of Pipeline Safety U.S. Department of Transportation 400 Sixth Street, S.W. Washington, D.C. 20024 Ohio State University Department of Metallurgical Engineering 116 West 19th Avenue Columbus, Ohio 43210 Petroleum Industry Research Foundation 60 East 42nd Street New York, New York 10017 Pipe Line Contractors Association National Bankers Life Building 202 South Ervay Dallas, Texas 75201 Portland Cement Association 5420 Old Orchard Road Skokie, Illinois 60076 Societé Pétrolière de Géranee 37 Avenge Pierre 1 De-Serbie Paris 8, France Society of Consulting Corrosion Engineers 205-627 Eighth Avenue Calgary 2, Canada Society for Experimental Stress Analysis 21 Bridge Square Westport, Connecticut 06880 Society for General Systems Research (SGSR) 787 United Nations Plaza New York, New York 10017 Society of Materials Science Tokyo, Japan Society for Non-Destructive Testing (SNT) 914 Chicago Avenue Evanston, Illinois 60202 Society of Petroleum Engineers of AIME 6300 North Central Expressway Dallas, Texas 75206 Society of Plastics Engineers, Inc. 65 Prospect Street Stamford, Connecticut 06902 Southern California Meter Association 1333 Sombrero Drive Monterey Park, California 91754 Stanford Research Institute Transportation of Logistics Department Menlo Park, California 94025 State of California Transportation Agency Department of Public Works Division of Highways Materials and Research Department Route 1, Box 1900 West Sacramento, California 95691 State Research Institute for the Protection of Materials Prague, Czechoslavakia Steel Pipe Fabricators Association 19 South LaSalle Street Chicago, Illinois 60606 Titanium Metals Corporation of America 233 Broadway New York, New York 10007 United States of America Standards Institute (Formerly American Standards Association) 10 East 40th Street New York, New York 10016 United States Committee on Large Dams of the International Commission of Large Dams 345 East 47th Street New York, New York 10017 University of California at Berkeley 111 Mechanics Building Berkeley, California 94720 University of California at Los Angeles Depratment of Engineering Los Angeles, California 90024 University of Texas Austin, Texas 78712 Ural Scientific Research Institute of Ferrous Metals U.S.S.R. **U.S.** Bureau of Reclamation Engineering Laboratories Denver Federal Center Denver, Colorado 80225 U.S. Naval Civil Engineering Laboratory Port Hueneme, California 93041 **U.S.** Department of Interior Washington, D.C. 20024 Valve Manufacturers Association 60 East 42nd Street New York, New York 10017 Washington State University Division of Industrial Research Pullman, Washington 99163 Welding Research Council 345 East 47th Street New York, New York 10317